Video 6

“Confusion of Things”

Hi, my name is Marcus
This program is called Confusion of Things. These things are needed to understanding the Unraveled presentation. Of course there are many confusing concepts which need to be addressed, but these concepts are essential components of the Swindle.

These concepts are Attorney, Licence, and Name.
We will start with attorney.

Attorney:

What is an attorney?

The word formerly signified any person (one) who did business for another; but its sense is now chiefly or wholly restricted to persons (anyone) who act as substitutes for the persons (one) concerned, in prosecuting and defending actions before courts of justice, or in transacting other business in which legal rights are involved.

So, an attorney is one who acts for you on anything. If you get the book for me off the table. You are my attorney. In essence, doing someone else’s business. Acting for them.

If you do not own anything, everything you do must be done as an attorney for another with property belonging to another. You must be conducting their business, for which you have to account. This is why we have accountants.

Here now is a huge revelation. If you owned your property, you have no need for a power of attorney. And if you owned your own property, you would mind your own business and not be conducting someone else’s business.

If you have a written will for when you die, look at your last will and testament that your lawyer wrote for you. You will see that in the case of your death you will appoint your wife or husband as your attorney. Did you know your wife or husband is an attorney? Your wife or husband will now run the business that you were running which belonged to someone else.

When you do not own anything, the best you can do is become an undertaker to manage someone else’s property. To conduct their business, and become a trustee for their property and maybe a surety for their debt.

Let us break down what an attorney really is:

Attorn: to turn, or transfer homage and service from one lord to another. This is the act of feudatories, vassels or tenants, upon the alienation of the estate. (law) acknowledge a new land owner as one's landlord.

Attornment: The act of a feudatory, vassal or tenant, by which he consents, upon the alienation of an estate, to receive a new lord or superior, and transfers to him his homage and service.

 Alienation: (law) the voluntary and absolute transfer of title and possession of real property from one to another.

Homage: did become his man. (of life and limb)

Remember, “become” does not only change your being but your place of being. This is where address, residence, abode, your postal service is very relevant to your being. It is your address that signifies what you are “of”.

Today we think of an Attorney as: One who is appointed or admitted in the place of another. (law) A professional person authorized to practice law, conduct lawsuits or give legal advice.

Well, you do all of these thing. You are an attorney. If you have the power of an attorney, you are an attorney. You can give this power to another to act for you, but you are an attorney.

So, when you go into court, who are you representing? Who are you appearing for with your power of attorney? You cannot appear to be you, you are you. You are appearing in your person. As the Queen’s son. As your father’s son.

A power of attorney at law is a power of choice. To turn or not to turn. That is the question. A betrayal. A traitor. To assume the trait of another character. The choice is treason. Will I or will I not use my power to commit treason. A licensed attorney is one who has committed treason. An act of deliberate betrayal. Perfidiousness. A betrayal of a trust. It has been expressed when they are called to the bar. Your treason is only implied, until you express it by assuming it.

When you committed an attornment, and we all have unknowingly, you became a feudatory. You started a feud. You did something that started a feud. With who?
With your old landlord. You were born to a landlord.

You might be saying, I wasn’t born to a landlord. Yes you were, or you could not have a power of attorney.

A feud. An extreme hatred. If I use the word enmity, you may understand real law. If I use the word adversary, you will understand the legal system.

Feud: Primarily, a deadly quarrel; hatred and contention that was to be terminated only by death.

Feudatory: the relation of a feudal vassal to his lord, A person holding a fief; a person who owes allegiance and service to a feudal lord.

Feudalism: vassals were protected by lords who they had to serve in war.

Vassals: A person holding a fief; a person who owes allegiance and service to a feudal lord. The Queen of Canada is a feudal lord. All monarchies are feudal lords.

Vassalage: The state of a serf

Serf: a person who is bound to the land and owned by the feudal lord. Persons do not come from the land, only a man does. The man is not owned by the feudal lord, only the person.

Fief: A fee; a feud; an estate held of a superior on condition of military service. Look at the last page of your passport.

Fee: An interest in land capable of being inherited, (The land you think you own, is only held in FEE, contingent on military service)

You do not hold your land because of the taxes you pay, you hold it because of your military service.

Liegeman: A person holding a fief; a person who owes allegiance and service to a feudal lord

LIEGE, a. [L. ligo, to bind; Gr. to bind]

LIE'GE-MAN, n. A vassal; a subject. So, that would be a man who is bonded, in bondage.
RELIGION, n. relij'on. [L. religio, from religo, to bind anew; re and ligo, to bind.

Sorry to tell you this, but we are all scumbags, not just the lawyers. Lawyers are just learned scumbags. We have all committed an attornment. We have all chosen a new landlord. Treason.

So, what is an attorney? He or she has turned away from his real landlord, a betrayal and become the man, homage, of his new landlord. A illegitimate son. A bastard.

An Attorney is a treasonous bastard. But of course, we are too. We are all treasonous bastards.

Now, let me impress this on your mind. And you should wake up and listen carefully.

If you do not own anything, then you do not own anything. Do you understand that?

You do not own anything, you do not own a debt, a liability, any responsibility, you owe nothing, because you own nothing.

But you are tricked into becoming a surety when you engaged in an undertaking. Otherwise you will never have anything, because you alienated your estate when you attorned. When you committed treason, a betrayal to your original landlord.

The Swindler cannot have it both ways. Your whole legal and financial system is a SCAM, a FRAUD from its’ conception to it’s deception. It is stealing, and you are letting it voluntarily happen.

Let me explain it this way, and listen carefully.

If you own something you can rule over it. If you do not own anything you cannot rule over anything.

None of your bills which you are a party to and you think is law, is valid in law. It is impossible.

The rule you made cannot be valid in law.

You cannot own something and not own something at the same time.

You cannot be and not be at the same time. Means necessity.

You cannot “own something and not own something at the same time”.

Either you own it or you don’t.

(when you say you will wear a seat belt, or I will not keep this without a licence etc. You cannot make that law. Why? Because you do not own yourself. You do not own yourself or the thing you cannot keep without a licence. It is a nullity in law.)

You do not have a say in anything. You own nothing. Your democracy is a trick.

Your Queen is just saying advise me, give me some legal advice.

You also cannot steal anything from anyone. You steal your neighbour’s lawnmower. No you did not. Your neighbour phones the owner and the owner sends the cops.

You see, when love, faith and trust does not work, when winning your hearts and minds does not work, we have to just use a blatant lie. And make you believe the lie. The bigger the lie, the easier it is to believe. When I show you why you are doing this, and where this comes from as a matter of law, and what the alternative is, many of you will want to throw up.

Some of you will become so angry when you realize the life you have been living, and how you have been deceived, cheated, stolen from etc.

So, once again, what is an attorney?

An attorney: treasonous bastard.

Licence:

What is a licence?

I been told I need a licence do this or that.

I have been told I cannot do this or that...... unless I have a licence.

I have been told I cannot keep this or thatunless I have a licence.

I have been told I cannot do this or that...... because we licence you.

I have been told if I do this or that....... my licence could be suspended.

I have been told if I do this or that....... I will never get a licence again.

And I have been told that a licence....... is a privilege.

But nobody ever told me what a licence is.

Now, everybody has licences. Because nobody owns any property.

We have marriage licences.

We have driver licences.

You need a licence to hunt.

You need a licence to sell liquor.

You need a licence to have a yard sale.

You need a licence to have a dog.

You need a licence to be a doctor, or a lawyer or an electrician etc.

You need a licence to build a house.

You need a licence to do just about anything.

I wonder if you need a licence to get a licence? The answer will surprise you. The answer is no, but you had to have given a licence at one point to get a licence.

The fact that you need a licence for just about everything should tell you that you do not own anything.

Because a licence is the authority or permission to do what is otherwise unlawful, illegal, a tort or a trespass.

But if I own something, I have the exclusive control, management, use, possession and disposal of the thing with no outside control.If you owned your property you would never need a licence for anything.

So let us look more closely at a licence.

The legal definition of a licence is the permission to do, or have or act or be something which would otherwise be unlawful, illegal, a tort or a trespass.

There is no lawful definition for a licence. Because it is unlawful.It is permission to break the law. But I thought law was that which is laid down, set, fixed and established. Who can give you permission to break the law, to do what is illegal, commit a tort or a trespass. Even God doesn’t let you break the law.

So without permission to break the law, it would be breaking the law. I may not be the sharpest knife in the drawer but this is retarded.

Lets see if I got this straight. Driving is not right, so it can only be wrong, against the law. But I have a privilege to do what is wrong, if I get permission to do what is wrong, and that will make it right. And that is a licence.

Okay, Justin Dimwit we will try to explain it to you again, you do not want to be stupid do you Justin? No, okay you have to try harder to understand, you want to be normal like all the other boys and girls don’t you. Yes. I want to be normal.

You cannot do this because it is against the law. Okay, But if we say you can break the law, then it is not breaking the law. Okay I almost got it. Maybe if I was on some medication that would help. Do you have any medication called Brain Dumber?

This is insanity. And everyone has numerous licences. Think about it.

Lets explore this concept of a licence a little further without being on medication.

Forget the legal definition and look at what it really is.

Licence: Lawlessness, Excessive freedom; lack of due restraint; or used in contempt of law. "when liberty becomes license dictatorship is near"- Will Durant;

LICENSE, pleading. The name of a plea of justification to an action of trespass. A license must be specially pleaded, and cannot, like liberum tenementum, be given in evidence under the general issue. 2. T. R. 166, 108

Liberum Tenementum is a plea in an action of trespass. By raising this plea, the defendant claims the place in which s/he is alleged to have trespassed, is his/her soil or, is the soil freehold of a third person with whose permission s/he entered the place.
So, a licence is permission to trespass on someone else’s property. So, if you need a licence to marry, you must be someone’s property. Whose? Whoever issues the license.

When you drive you need a license to drive as someone else’s property and with someone else’s property..

How do you drive? You drive in person.

Anything you do in per-son is regulated or can be regulated. After all you have been subsidized with an identity or new face, and government can regulate whatever it subsidizes.
Anything you do by witchcraft or the occult can be regulated.

Licence: freedom to deviate deliberately from normally applicable rules or practices. That would be one who deviates, a deviant.

LICEN'TIATE, n. [from L. licentia.] One who has a license; as a licentiate in physic or medicine.xxx

Licentious: Using license; indulging freedom to excess; unrestrained by law or morality; loose; dissolute; as a licentious man. Exceeding the limits of law or propriety; wanton; unrestrained; as licentious desires.

Licentiousness: Excessive indulgence of liberty; contempt of the just restraints of law, morality and decorum. The quality of being lewd and lascivious.

Lewd: Given to the unlawful indulgence of lust; addicted to fornication or adultery; dissolute; lustful; wicked; vile; licentious.

Lascivious: Driven by lust; preoccupied with or exhibiting lustful desires. Loose; wanton; lewd; lustful; as lascivious men; lascivious desires;

“Law is the god of wise men; licentiousness is the god of fools.”

So why do we use licences in our law? What is its’ purpose.

The short answer is to get around the law, and the specific answer is in order to regulate and control ourselves.

When you are both the lawmaker and the law obeyer, that would be self governing. The one above the law and the one below the law. A Sovereign Citizen and the subject. The ruler and the ruled. The protector and the protected. The regulator and the regulated. The guy who pays and the guy who gets it for free. The freeman and the slave.

You are the owner and the owned.

Wake up people, in a self-governing society you are both of them. Look around and give yourself a shake, there is nobody else. are you on Brain Dumber?

There is no “they, or them” which you argue with, protest against, fight with or write to.

This is an insane delusion. The government is no one, there are only us people here. It is only a public trust. The “they and them” you argue with is you. The people you call the government are not the government, they work for the government. They work for you, the government.

So let us go back to a licence.

In order for us to convict each other of a crime we have to prove your intent and your act. You have to do what is wrong and know it is wrong.

So, a typical statute will read, “ No person shall drive a motor vehicle, except under the authority of a licence and subject to the regulations.

The law is: No person shall drive a motor vehicle.

Now if you want to break the law you need permission.

If you exercise your privilege to apply for a licence, we now have the proof of your intent to break the law.

Now we only need to regulate how you act. These regulations are in the Highway Traffic Act.

Act wrong and we have a crime, because of the licence. Act right and there is no crime. The licence is the intent and it is already established. Any licence is the proof that you are intending to break the law, now let us see if you do.Pretty sick, Sure you want to engage in licentious behaviour?

So, now some of you will think, I will not get a licence to drive and then I won’t be breaking the law. No. The law is no one can drive. Period. That is the law. But it is only your law if your name is on the bill that was passed into law.

Name:

Name: That by which a thing is called; the sound or combination of sounds used to express an appellation attached to a thing by customary use, by which it may be vocally distinguished from other things. Something that is identical to it for identification purposes. A label. A brand, A tattoo. A mark. A sign. Sign your name. A leg band. A ear tag.

We could say a name is that by which a thing is known. So a name is not the thing, but only the thing used to know the thing. A proximate thing.
In order to identify, it must be attached to the thing like a label, or the thing must bear it or carry it. Or the thing must claim to be it.

If the name of the thing is changed, the thing is still the thing, only the name changed. But you will no longer be able to know the thing by the name. You may have to actually look at it, to recognize it. A rose is a rose by any other name. A name is not the thing, a name is the same thing.

But when the thing changes, or transforms, then so does the name. Because it is no longer the same thing. Caterpillar to butterfly. A transformation. Remember what the purpose of these programs are, a transformation of mind. When you no longer believe what you have become, when you no longer believe you are this, then you are that. A different thing.

It is impossible to become anything. And that is a fact. You can think it or appear as it but not become it.

When the caterpillar became a butterfly it can no longer be a caterpillar. In your case, what you believe you are is just in your head.

Do you need a name?

The United Nations says, everyone has a right to a name and a nationality. That would be a name and a family name. But you were already born into a family name. Why would you need a new one? So, a nationality creates a new identity, not the one you were born with which is your Birthright.

It is an identity to conceal your real identity, to conceal your Birthright. It is a Mask.

What does it mean to make a name for yourself? Also called making one’s mark.

If you have no name can you just make your mark? Like an X. If your illiterate, just make a sign, a mark. In 1991, a Swedish couple refused to give their newborn a legal name, in protest of existing naming laws. In 1996, when fined after leaving their child legally nameless for five years, they submitted the child's name as Brfxxccxxmnpcccclllmmnprxvclmnckssqlbb11116.

I know a lady who had identical twins, boys. They had no names yet so they were registered as big one and little one. That was their first legal name.

Who has the right to name a thing?

Whoever owns the thing, has a right to name it.

So, who names you. Your parents. Do they give you a family or nationality name? No. Your family is automatic, by blood, not affinity. But if they own you, how can family services take your child away from you. Did you do something to lose dominion over your child? Did you do something to lose dominion over yourself? Did you do something to change your family name? (do you remember my story about your inheritance you can claim, if you return home)

Watch the news on tv and wake up. Parents are routinely charged with kidnapping their own children. Who charges them? The adopted parent. Her Majesty the Queen. You people are confused. Why would you raise someone else’s child?

Of course it is your real child, but you are mentally incompetent to understand this. You are incompetent to provide for your child. You do not own anything. Let me give up my child, so I can get a child care tax benefit. Why? Because you own no property.

I can’t even begin to tell you how evil this all is. The needless pain and suffering of families, mothers and fathers and of course the children. All because you do not own anything. All because of your attorment.

I told you in the Intro video that this cruel hoax causes almost all the pain and suffering in the world. It isn’t until you can grasp the whole picture that you will be able to see it and feel it.

Let me tell you a couple of true stories.
There was a lady in the United States, she was at a meeting where parents were all getting together with trustees and board officials and other government officials on setting up the school curriculum, the government approved education and this one lady was going on and on and on about, she wanted this and she wanted that and one of these masters of confusion is sitting there. He was a senator but he was also a lawyer, an attorney, a treasonous bastard. And he’s sitting there bored to tears, like you dumb incompetent idiot why do you keep shooting your mouth off, you don’t know anything. So, I guess he had somewhere to go so he finally just turns to her and he says,

“Excuse me, ma’am, but do you have a marriage license?” She goes “yeah, of course I do”. And he says to her, “has no one ever told you that a marriage license is a privilege from the State and that every child born into that license is a ward of the state?”

In other words, sit down, shut up, it’s not your child. We’ll all decide what happens with this child. So, do you still think that if you have no marriage license you’re living in sin? That’s what people actually believe. I don’t have a legal marriage license so I’m living in sin.
There was another case where this boy 7 or 8 years old was playing in the backyard and of course it’s a school day. We have truancy laws. Every child, by law, has to be educated by the State, government approved education. So, somebody saw this, a tattle tale, so they phoned Family Services and said this child is not in school and he was of school age. So, the father of this family gets a letter in the mail saying ‘your child is not in school. We’ve become aware of that and under law, this child has to be in school every day. Now, it’s your right to choose what kind of education, private, public, whatever, for your child, but the child must be educated and if you don’t respond within so many days, we’ll be taking legal action against you, and of course all the way to we’ll take your child, if we have to.’
Well, this father, he knew some of these things. He knew some things about the world. Him and his wife did not have a marriage license and he never registered the birth of his child. He said this is my child. We’ll keep it and I’ll raise it and educate and feed it and clothe it myself, even though this man owns no property either. Well, after he sent that letter to the Ministry of Family Services, this lady wrote back to him from the Legal Department saying ‘after reviewing your case and the particulars of this we won’t be taking no legal action against you and this matter is now closed and resolved.
You see, this man did not give his child, he didn’t sacrifice his child to the State. His child did not do an attornment.

What does, “in the name of” mean? Basically means by the authority of.

Who is the author of your legal name?

When you do something in or on someone’s behalf, means to do it in their name. In Canada everyone does everything in the Queen’s name. They act, think and speak in her name. She is the author of your legal name. Your name is the Queen’s name. You became her Man when you attorned.

You act in the name of, the name of your father. Father of the country. So, your name is of Canada, of Her Majesty the Queen. You are of Canada, you belong to Canada. You are the property of Canada.

Of: means: From or out of; proceeding from, as the cause, source, means, author. It means to come from or belong to.

Hence “of” is the sign of the genitive case, (the case expressing ownership) the case that denotes production; as the son of man, the son of Canada. But it is only fictional. It does not exist in nature or reality. Anything that produces an unnatural effect is Witchcraft.

Can you change your name?

I am sure if you owned your name, of course you can. But in Canada if you want to change your legal name you have to apply for approval.This would tell me whoever is going to approve my name change is the real owner of the name.

I must be using the wrong name. It can’t be mine. If you do not own anything, then you do not own anything.

Now there are two distinct beings, but your government does not recognize a man. Only a person. And when one assumes the body of the dead the fiction, to personify it, to give body to it, it becomes one and the same.

You see, when you BECOME something, you no longer are what you were. It is just not possible.

Every time you use your government issued identification as a claim to be or purport to be, which means intend to deceive, and every time you go to court and state your name for the record, you are letting yourself be used as a medium for the dead.

How do you like the Occult? Conjurations, Sorcery, The Black Arts, Witchcraft, Necromancy?xxxx

Now, did you make your real name public?

Public: Means belonging to or concerning the whole. You do not own your name. The public does. The “one” does.

Your name is in the public domain. You are only part of the public. A part of one. A party to it. A participant of the “one”.

If you do not own a name, whose name are you putting everything in that you think you own?

Is your house in your name, is your car in your name? No it is not.

If you do not own anything, everything you possess is obtained by usury. You only have an interest in it, you only hold title, you do not own title to anything. You even made your name public.

Usury is not only charging interest, but taking interest. The one paying interest is as guilty as the one taking interest. More on this in the “Confusion of Money”.

When you are summoned to appear in person in court, you are summoned to appear in Her Majesty’s name. That is the genitive case. Not your name. In her name? You are her son and she named you. You are her man. She is the author of the son’s name. The name of the countryman. A Toronto man, a Seattle man, a Ohio man, an Ontario man. And you are commanded to appear in person? Your adopted name. An adopted name or parent is a legal fiction.

Can you appear in your own name? No, appearing to be anything is Witchcraft. You can’t appear to be you, you are you. You lost ownership to your name when you made it public. When you attorned. You voluntarily transferred title and possession, when you became an attorney at law.

Your original Landlord does not know or recognize you anymore. He does not remember you. You have practiced iniquity, pretending to be who you are not. You have a mask on. You have become a fiction of law.

Now the Registrar Generals Office deals with four things.

They keep the records of Births, Marriages, Deaths, and Name Changes. That one is called the Change of Name Act.

They also claim to record only events, not people. But being on Brain Dumber, I will never figure out that the details of the event that are registered is the same as registering people.

To register the birth of your newborn baby, you need:

To be the mother, father or parent named on the birth registration, legal guardian or an informant acting on the mother’s behalf

A short form birth certificate includes basic information and can be used as identification. (but not personal identification)

A baby is a new born Babylonian.Our legal system does not only have it’s origin from the Roman Empire but goes back to the Hammurabi Code. Hammurabi was one of the Kings of Babylon.

Just thought you would like to know what your baby is.

Let us look at a birth certificate.

An Ontario, Canada Birth Certificate is a certified birth of a countryman. A Canadian man, a U.S. man, a California man, a Los Angeles man.

A countryman is a pagan. Straight from the original Webster’s Dictionary. If you are a member of any country you are a pagan. You are involved in pagan rituals, the Occult. Sorry to inform you.
Do I need to say the next sentence? Love of country is love of paganism.

So let us look at the forms at registration: (two are required)

Form 1: Notice of Live or Still Birth. By a witness. The one pretending to care for you but are only there as a spy, a witness. An informant.

Form 2: Statement of Birth, from real mother and father. Remember the Statement of Birth cannot be used as identification. Now how stupid is that. You have a “Confusion of Being”.

You see, in reality, out of one we are many. This is your birthright.

Your country is, out of many we are one. This new one has to make the new statement. A new identity.

When the statement is verified, it is given an enrolment number. An identity number. A number of the name.

Show Form 2. A letters patent. Your country holds the patent. A corporate or account number doing business as Justin Dimwit. Just like a numbered company doing business as Walmart.

You are now an article of commerce, an asset of the country.

Form 3: Your receipt. With a Code Number.

[image: image1.jpg]"
Form 3 PROVINCE CF ONTARIO

The Vital Stati tics Act, 1948
ACKNOWLEDGEMENT OF REGISTRA'ION OF BIRTH OR STILL- BIRTH
Under The Vital Statistics A ¢, 1948, and the regulations,

I acknowledge the registrat >n of the birth.. . . of
(blrth or still-birth)

o TN TR SRR

(Registere urname)

I“&LJ.HIIIHIII

(Registered . 7en names)

of

egistered Idress;

Dated ac.!i.lloudalo thise IR day of, / April 1952,
o 4
é J(‘Slgndf;re of dxvlsi{i)an:-;;grsﬁ;)k‘ MV

700026

Okay, so now you can request, apply for and beg to be a member. But remember it is a trick. You are about to lose all your property. To abandon your birthright. You are about to do an attornment. A transformation of the mind.

So, you request a Birth Certificate so you can be normal like all the other boys and girls.

You fill out an application. Why not just use your receipt with the Code Number. It takes you right to the statement that was registered. This is what they do, but of course you think it has to do with your name and parents and eye colour, weight, etc.

Then you get a birth certificate.

[image: image2.jpg]!
2

DL]

)

)

)

OFFICIAL DOCUMENT ~ DOCUMENT OFFICIEL
The names and date may not agree with information provided on your appiication, but the
centificate s issued exactly as recorded on the birth registration.
Remove card carefully along perforations.
Les noms et la date peuvent ne pas corespondre aux renseighements donnés dans votre
demande, mais le certicat est établi conformément & lenregistrement de naissance.
Détacher soigneusement la carte le long des perforations.

91-300542-9-01

e refer to the certificate number if corresponding with respect to this certificate.
Veuier andionmes 1 rstnire du coruficer dans s CotGaponancs 1eete oo cartfiet.

DO NOT LAMINATE — NE PAS RECOUVRIR DE PLASTIQUE

CERTIFICATE NUMBER
NUMERO DU CERTIFICAT

[image: image3.jpg]—— T—

Please refer to the certificate number if corresponding with respect to this certificate.
Veuillez mentionner le numéro du certificat dans la correspondance relative au certificat.

DO NOT LAMINATE — NE PAS RECOUVRIR DE PLASTIQUE

How many of you do as instructed? Just give them your number. They even say please.

You have a name, address and serial number. These are the things that make a son of Canada.

We are taught to identify ourselves based on name, date of birth and address. Where you live. The chances of the same name, born on the same day at the same address is almost nil. But only your number is unique to you.

A number is needed because the family is too big. Daddy can’t remember everyone’s name. And because who you are is no longer self-evident you require proof of this graven identity. This is a mask.

You can change your name, but not the number. Why don’t you put in an application for a change of number instead of change of name. After all it is the number of the name. It is unique to you.

A national identification number or National Identity Card number is used by the governments of many countries as a means of tracking their citizens, permanent residents, and temporary residents for the purposes of work, taxation, government benefits, health care, and other governmentally-related functions. Sometimes, the number will appear on an identity card issued by a country.

The ways in which such a system is implemented is dependent on the country, but in most cases, a citizen is issued a number at birth or when they reach a legal age (typically the age of 18). Non-citizens are issued such numbers when they enter the country.

Many countries issued such numbers ostensibly for a singular purpose, but over time, they become a de facto national identification number. For example, the United States originally developed its Social Security Number system as a means of disbursing Social Security benefits. Due to functionality creep, the number has become utilized for other purposes to the point where it is almost essential to have one in order to, among other things, open a bank account, obtain a credit card, or drive a car.

Do not believe this lie. You cannot get any further numbers without the registration number.

One day I opened a Bible and the first few pages had forms where you can Record the same kind of events. Record the births, marriages, deaths, of the family. A nation is a family. Same thing, different word.

But no form for Change of Name. I wonder why? Is there a Change of Name Act in the Book of life?

You see, the beings recorded in the Bible, the Book of Life are living. This is why it is called the book of life. This landlord is the Lord of the living.

The beings recorded by the Office of the Registrar General are also living, but the beings Issued by the Office of the Registrar General are dead. This is a sacrificial offering.

I should also tell you that in very old family records, the children of a marriage were called their ISSUE. On your Birth Certificate there is also a Date of Issue, along with your Date of Birth. It is the certified birth of this Issue which is the identity you use to conceal your true identity. Your Birthright. Not the date of your real Birth, but the date of birth of what you have become. What you wanted to be. What you claim to be. What and who you purport to be.

What is the difference between a birth registration and a birth certificate?(from gov’t website info.)
A birth registration contains information about a newborn and is used to create his or her permanent identity record. (I thought this was an identity? In fact it is a birthright and you are about to abandon it.)The birth registration form cannot itself be used as proof of identity or to request documents such as Passports or Ontario Health Cards. Information found on the birth registration is used to create a birth certificate.

To become anything is a transformation. A transformation is to change your form, how you were formed. A new maker. A new creator. To be reborn as of the issue date. But the life of this re-birthed being is not living, it is dead. It is called a Civil Life.

Your Birth Certificate does not certify a LIVE BIRTH !!! Only a civil life.

Birth registration: FreeYou do not have to pay to alienate your property. There is no fee for doing an attornment. It is the attornment that creates the FEE. The feud with your original Landlord.

In a Birth registration

Birth registration in Ontario is a two-step process. Two forms must be submitted and matched in order for a birth registration to occur. The first form, the Notice of Live Birth form, is completed by medical staff and submitted to the Office of the Registrar General (Province of Ontario). The second form, the Statement of Live Birth form, is completed by parents of newborns and is then submitted directly to the Office of the Registrar General. It is the matching of these two forms that creates a birth registration. (out of the mouth of two witnesses the matter is established)

Once the birth is registered, a birth certificate or certified copy of the birth registration can be obtained and used as proof of identity or to request documents such as Passports or Ontario Health Cards.

Now everything has changed, a total transformation, now you own nothing and have to start begging.

The next video program is very important, in fact it is crucial to the swindle. It is called “Confusion of Money”. You have a type of property that can only be stolen from you as an unwitting accomplice to the fraud. The swindle cannot work without this blatant deception. It would have no value. the Confusion of Money.

Till then................My name is Marcus
